
Asset Code Scrip Name
Total Traded

Volume

% of traded volume by

top 10 brokers

(proprietary)

Volume in Top 5 Contracts of

Total Volume traded

Volume traded by top 5brokers

(proprietary)in top 5 contracts

as % of total volume traded

AXIS AXIS Bank Ltd. 644 35.71 98.45 35.71

BHEL Bharat Heavy Electricals Ltd. 892 41.87 73.09 41.87

BHRT Bharti Airtel Ltd. 4984 2.75 88.56 2.75

BSX BSX 9156869 77.05 50.73 21.85

CIPL Cipla Ltd. 450 16.67 100.00 16.67

HDBK HDFC Bank Ltd. 1219 83.55 100.00 83.55

HERO Hero Motocorp Limited 10292 94.62 93.58 81.12

HNDL Hindalco Industries Ltd. 717 22.59 88.70 21.90

HDFC Housing Development Finance Corp.Ltd 162 47.22 100.00 47.22

ICIC ICICI Bank Ltd. 956 14.33 98.12 14.33

INFY Infosys Ltd 679 89.76 100.00 89.76

ITCL ITC Ltd 312 38.62 100.00 38.62

LNTL LARSEN & TOUBRO 159 44.34 100.00 44.34

MARU MARUTISUZUKI 37825 98.51 92.71 91.32

ONGC Oil And Natural Gas Corporation Ltd 1182 18.82 97.04 18.82

RELI Reliance Industries Ltd 12804 96.62 98.52 92.94

SBIL State Bank Of India 1921 43.91 97.50 43.75

SUNP Sun Pharmaceutical Industries Ltd. 280 43.57 100.00 43.57

TISC TATA Steel Ltd 1804 6.18 100.00 6.18

TAMO Tata Motors Ltd. 346 21.67 100.00 21.67

TCSL TCS LTD. 9930 97.24 98.44 88.17

For The Month of April 2015

ScripCode Scrip Name Brokers Counter party

Trade with Counterparty broker

as % of total trading of broker in

the underlying

532215 AXIS Bank Ltd. BROKERS 1 COUNTER_PARTY 1 100.00

532215 AXIS Bank Ltd. BROKERS 2 COUNTER_PARTY 1 100.00

532215 AXIS Bank Ltd. BROKERS 3 COUNTER_PARTY 1 76.07

532215 AXIS Bank Ltd. BROKERS 3 COUNTER_PARTY 2 10.68

500103 Bharat Heavy Electricals Ltd. BROKERS 1 COUNTER_PARTY 1 100.00

500103 Bharat Heavy Electricals Ltd. BROKERS 2 COUNTER_PARTY 1 100.00

500103 Bharat Heavy Electricals Ltd. BROKERS 3 COUNTER_PARTY 1 46.97

500103 Bharat Heavy Electricals Ltd. BROKERS 3 COUNTER_PARTY 2 35.76

532454 Bharti Airtel Ltd. BROKERS 1 COUNTER_PARTY 1 98.73

532454 Bharti Airtel Ltd. BROKERS 1 COUNTER_PARTY 2 1.27

532454 Bharti Airtel Ltd. BROKERS 2 COUNTER_PARTY 1 100.00

532454 Bharti Airtel Ltd. BROKERS 3 COUNTER_PARTY 1 54.90

532454 Bharti Airtel Ltd. BROKERS 3 COUNTER_PARTY 2 30.39

BSX BSX BROKERS 1 COUNTER_PARTY 1 62.81

BSX BSX BROKERS 1 COUNTER_PARTY 2 24.15

BSX BSX BROKERS 2 COUNTER_PARTY 1 42.61

BSX BSX BROKERS 2 COUNTER_PARTY 2 18.55

BSX BSX BROKERS 3 COUNTER_PARTY 1 66.25

BSX BSX BROKERS 3 COUNTER_PARTY 2 23.23

500087 Cipla Ltd. BROKERS 1 COUNTER_PARTY 1 69.23

500087 Cipla Ltd. BROKERS 1 COUNTER_PARTY 2 26.55

500087 Cipla Ltd. BROKERS 2 COUNTER_PARTY 1 92.69

500087 Cipla Ltd. BROKERS 2 COUNTER_PARTY 2 3.99

500087 Cipla Ltd. BROKERS 3 COUNTER_PARTY 1 90.68

500087 Cipla Ltd. BROKERS 3 COUNTER_PARTY 2 6.78

500180 HDFC Bank Ltd. BROKERS 1 COUNTER_PARTY 1 100.00

500180 HDFC Bank Ltd. BROKERS 2 COUNTER_PARTY 1 100.00

500180 HDFC Bank Ltd. BROKERS 3 COUNTER_PARTY 1 82.73

500180 HDFC Bank Ltd. BROKERS 3 COUNTER_PARTY 2 17.27

500182 Hero Motocorp Limited BROKERS 1 COUNTER_PARTY 1 73.47

500182 Hero Motocorp Limited BROKERS 1 COUNTER_PARTY 2 25.94

500182 Hero Motocorp Limited BROKERS 2 COUNTER_PARTY 1 68.12

500182 Hero Motocorp Limited BROKERS 2 COUNTER_PARTY 2 31.88

500182 Hero Motocorp Limited BROKERS 3 COUNTER_PARTY 1 100.00

500440 Hindalco Industries Ltd. BROKERS 1 COUNTER_PARTY 1 51.46

500440 Hindalco Industries Ltd. BROKERS 1 COUNTER_PARTY 2 48.54

500440 Hindalco Industries Ltd. BROKERS 2 COUNTER_PARTY 1 61.03

500440 Hindalco Industries Ltd. BROKERS 2 COUNTER_PARTY 2 38.97

500440 Hindalco Industries Ltd. BROKERS 3 COUNTER_PARTY 1 52.48

500440 Hindalco Industries Ltd. BROKERS 3 COUNTER_PARTY 2 47.52

500010 Housing Development Finance Corp.Lt BROKERS 1 COUNTER_PARTY 1 100.00

500010 Housing Development Finance Corp.Lt BROKERS 2 COUNTER_PARTY 1 100.00

500010 Housing Development Finance Corp.Lt BROKERS 3 COUNTER_PARTY 1 69.70

500010 Housing Development Finance Corp.Lt BROKERS 3 COUNTER_PARTY 2 21.21

532174 ICICI Bank Ltd. BROKERS 1 COUNTER_PARTY 1 100.00

532174 ICICI Bank Ltd. BROKERS 2 COUNTER_PARTY 1 100.00

532174 ICICI Bank Ltd. BROKERS 3 COUNTER_PARTY 1 52.70

532174 ICICI Bank Ltd. BROKERS 3 COUNTER_PARTY 2 41.91

500209 Infosys Ltd BROKERS 1 COUNTER_PARTY 1 100.00

500209 Infosys Ltd BROKERS 2 COUNTER_PARTY 1 100.00

500209 Infosys Ltd BROKERS 3 COUNTER_PARTY 1 78.15

500209 Infosys Ltd BROKERS 3 COUNTER_PARTY 2 6.72

500875 ITC Ltd BROKERS 1 COUNTER_PARTY 1 100.00

500875 ITC Ltd BROKERS 2 COUNTER_PARTY 1 100.00

500875 ITC Ltd BROKERS 3 COUNTER_PARTY 1 40.69

500875 ITC Ltd BROKERS 3 COUNTER_PARTY 2 36.55

500510 LARSEN & TOUBRO BROKERS 1 COUNTER_PARTY 1 100.00

500510 LARSEN & TOUBRO BROKERS 2 COUNTER_PARTY 1 100.00

500510 LARSEN & TOUBRO BROKERS 3 COUNTER_PARTY 1 70.97

500510 LARSEN & TOUBRO BROKERS 3 COUNTER_PARTY 2 14.52

532500 MARUTISUZUKI BROKERS 1 COUNTER_PARTY 1 61.62

532500 MARUTISUZUKI BROKERS 1 COUNTER_PARTY 2 31.62

532500 MARUTISUZUKI BROKERS 2 COUNTER_PARTY 1 61.73

532500 MARUTISUZUKI BROKERS 2 COUNTER_PARTY 2 26.85

532500 MARUTISUZUKI BROKERS 3 COUNTER_PARTY 1 38.30

532500 MARUTISUZUKI BROKERS 3 COUNTER_PARTY 2 32.72

500312 Oil And Natural Gas Corporation Ltd BROKERS 1 COUNTER_PARTY 1 100.00

500312 Oil And Natural Gas Corporation Ltd BROKERS 2 COUNTER_PARTY 1 100.00

500312 Oil And Natural Gas Corporation Ltd BROKERS 3 COUNTER_PARTY 1 69.00

500312 Oil And Natural Gas Corporation Ltd BROKERS 3 COUNTER_PARTY 2 28.75

For The Month of April 2015

ScripCode Scrip Name Brokers Counter party

Trade with Counterparty broker

as % of total trading of broker in

the underlying

500325 Reliance Industries Ltd BROKERS 1 COUNTER_PARTY 1 52.82

500325 Reliance Industries Ltd BROKERS 1 COUNTER_PARTY 2 47.18

500325 Reliance Industries Ltd BROKERS 2 COUNTER_PARTY 1 64.55

500325 Reliance Industries Ltd BROKERS 2 COUNTER_PARTY 2 35.41

500325 Reliance Industries Ltd BROKERS 3 COUNTER_PARTY 1 72.73

500325 Reliance Industries Ltd BROKERS 3 COUNTER_PARTY 2 17.06

500112 State Bank Of India BROKERS 1 COUNTER_PARTY 1 100.00

500112 State Bank Of India BROKERS 2 COUNTER_PARTY 1 100.00

500112 State Bank Of India BROKERS 3 COUNTER_PARTY 1 50.00

500112 State Bank Of India BROKERS 3 COUNTER_PARTY 2 50.00

500112 State Bank Of India BROKERS 4 COUNTER_PARTY 1 50.00

500112 State Bank Of India BROKERS 4 COUNTER_PARTY 2 50.00

500112 State Bank Of India BROKERS 5 COUNTER_PARTY 1 50.00

500112 State Bank Of India BROKERS 5 COUNTER_PARTY 2 50.00

524715 Sun Pharmaceutical Industries Ltd. BROKERS 1 COUNTER_PARTY 1 100.00

524715 Sun Pharmaceutical Industries Ltd. BROKERS 2 COUNTER_PARTY 1 100.00

524715 Sun Pharmaceutical Industries Ltd. BROKERS 3 COUNTER_PARTY 1 69.29

524715 Sun Pharmaceutical Industries Ltd. BROKERS 3 COUNTER_PARTY 2 17.32

500470 Tata Steel Ltd BROKERS 1 COUNTER_PARTY 1 100.00

500470 Tata Steel Ltd BROKERS 2 COUNTER_PARTY 1 100.00

500470 Tata Steel Ltd BROKERS 3 COUNTER_PARTY 1 100.00

500470 Tata Steel Ltd BROKERS 4 COUNTER_PARTY 1 100.00

500570 Tata Motors Ltd. BROKERS 1 COUNTER_PARTY 1 59.62

500570 Tata Motors Ltd. BROKERS 1 COUNTER_PARTY 2 27.53

500570 Tata Motors Ltd. BROKERS 2 COUNTER_PARTY 1 100.00

500570 Tata Motors Ltd. BROKERS 3 COUNTER_PARTY 1 86.67

500570 Tata Motors Ltd. BROKERS 3 COUNTER_PARTY 2 12.66

532540 TCS LTD. BROKERS 1 COUNTER_PARTY 1 50.29

532540 TCS LTD. BROKERS 1 COUNTER_PARTY 2 28.89

532540 TCS LTD. BROKERS 2 COUNTER_PARTY 1 54.06

532540 TCS LTD. BROKERS 2 COUNTER_PARTY 2 45.94

532540 TCS LTD. BROKERS 3 COUNTER_PARTY 1 99.89

532540 TCS LTD. BROKERS 3 COUNTER_PARTY 2 0.11

